

HOUSE BILL No. 1808

DIGEST OF HB 1808 (Updated February 19, 2007 3:36 pm - DI 75)

Citations Affected: IC 3-5; IC 3-6; IC 3-7; IC 3-11; IC 3-11.3; IC 3-11.5; IC 3-11.7; IC 3-12; IC 3-14; noncode.

Synopsis: Voting systems. Permits a voter who is qualified to vote in person to vote by absentee ballot. Removes all other qualifications for a voter to vote by absentee ballot except for a voter with disabilities who is unable to make a voting mark on the ballot or sign the absentee ballot secrecy envelope. (Such a disabled voter is currently required to vote before an absentee voter board.) Requires that a voting system purchased, leased, or lease purchased after April 30, 2007 must permit a voter to examine the paper record of the voter's votes to verify the voter's votes. Requires an audit of certain elections held during a general election to hand count certain statistical samples of votes cast during the election. Requires all elections be conducted by mail beginning with elections in 2012. Provides that certain actions relating to vote fraud committed after December 31, 2011 are Class C felonies. Provides that a person convicted of any of these vote fraud crimes may be fined not more than \$125,000. Establishes the vote by mail transition advisory committee to study the transition to a vote by mail system and propose necessary legislation to accomplish the transition. Provides for the expiration of several chapters of the election code that will be obsolete under a vote by mail system.

Effective: July 1, 2007.

Pierce, Avery

January 26, 2007, read first time and referred to Committee on Elections and Apportionment. February 19, 2007, amended, reported — Do Pass.

First Regular Session 115th General Assembly (2007)

PRINTING CODE. Amendments: Whenever an existing statute (or a section of the Indiana Constitution) is being amended, the text of the existing provision will appear in this style type, additions will appear in this style type, and deletions will appear in this style type.

Additions: Whenever a new statutory provision is being enacted (or a new constitutional provision adopted), the text of the new provision will appear in **this style type**. Also, the word **NEW** will appear in that style type in the introductory clause of each SECTION that adds a new provision to the Indiana Code or the Indiana Constitution.

Conflict reconciliation: Text in a statute in *this style type* or *this style type* reconciles conflicts between statutes enacted by the 2006 Regular Session of the General Assembly.

C

HOUSE BILL No. 1808

0

A BILL FOR AN ACT to amend the Indiana Code concerning elections.

p

Be it enacted by the General Assembly of the State of Indiana:

y

1	SECTION 1. IC 3-5-4.5-6 IS ADDED TO THE INDIANA CODE
2	AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY
3	1, 2007]: Sec. 6. This chapter expires January 1, 2012.
4	CECTION 2 IC 2 ((41 IC ADDED TO THE DIDIANA CODE

SECTION 2. IC 3-6-6-41 IS ADDED TO THE INDIANA CODE AS A **NEW** SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2007]: **Sec. 41. This chapter expires January 1, 2012.**

SECTION 3. IC 3-6-6.5-5 IS ADDED TO THE INDIANA CODE AS A **NEW** SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2007]: **Sec. 5. This chapter expires January 1, 2012.**

SECTION 4. IC 3-6-7-6 IS ADDED TO THE INDIANA CODE AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 6. This chapter expires January 1, 2012.

SECTION 5. IC 3-6-8-7 IS ADDED TO THE INDIANA CODE AS A **NEW** SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 7. This chapter expires January 1, 2012.

16 SECTION 6. IC 3-6-10-7 IS ADDED TO THE INDIANA CODE 17 AS A **NEW** SECTION TO READ AS FOLLOWS [EFFECTIVE JULY

HB 1808—LS 7661/DI 75+

5

6

7

8

9

10

11

12

13

14

1	1, 2007]: Sec. 7. This chapter expires January 1, 2012.
2	SECTION 7. IC 3-7-29-6 IS ADDED TO THE INDIANA CODE
3	AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY
4	1, 2007]: Sec. 6. This chapter expires January 1, 2012.
5	SECTION 8. IC 3-7-42-5 IS ADDED TO THE INDIANA CODE
6	AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY
7	1, 2007]: Sec. 5. This chapter expires January 1, 2012.
8	SECTION 9. IC 3-7-48-11 IS ADDED TO THE INDIANA CODE
9	AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY
10	1, 2007]: Sec. 11. This chapter expires January 1, 2012.
11	SECTION 10. IC 3-11-3-36 IS ADDED TO THE INDIANA CODE
12	AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY
13	1, 2007]: Sec. 36. This chapter expires January 1, 2012.
14	SECTION 11. IC 3-11-4-1 IS AMENDED TO READ AS
15	FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 1. (a) A voter who is
16	otherwise qualified to vote in person is entitled to vote by absentee
17	ballot: Except
18	(1) by mail;
19	(2) before an absentee voter board as otherwise provided in this
20	article; a voter voting by absentee ballot must vote
21	(3) in the office of the circuit court clerk (or board of elections
22	and registration in a county subject to IC 3-6-5.2); or
23	(4) at a satellite office established under IC 3-11-10-26.3.
24	(b) A county election board, by unanimous vote of its entire
25	membership, may authorize a person who is otherwise qualified to vote
26	in person to vote by absentee ballot if the board determines that the
27	person has been hospitalized or suffered an injury following the final
28	date and hour for applying for an absentee ballot that would prevent the
29	person from voting in person at the polls.
30	(c) The commission, by unanimous vote of its entire membership,
31	may authorize a person who is otherwise qualified to vote in person to
32	vote by absentee ballot if the commission determines that an
33	emergency prevents the person from voting in person at a polling place.
34	(d) The absentee ballots used in subsection (b) or (c) must be the
35	same official absentee ballots as described in section 12 and 13 of this
36	chapter. Taking into consideration the amount of time remaining before
37	the election, the commission shall determine whether the absentee
38	ballots are transmitted to and from the voter by mail or personally
39	delivered. An absentee ballot that is personally delivered shall comply
40	with the requirements in sections 19, 20, and 21 of this chapter.
41	SECTION 12. IC 3-11-4-2, AS AMENDED BY P.L.103-2005,

SECTION 2, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE

1	JULY 1, 2007]: Sec. 2. (a) A voter who wants to vote by absentee
2	ballot must apply to the county election board for an official absentee
3	ballot. Except as provided in subsection (b), the voter must sign the
4	absentee ballot application.
5	(b) If a voter with disabilities is unable to sign the absentee ballot
6	application and the voter has not designated an individual to serve as
7	attorney in fact for the voter, the county election board may designate
8	an individual to sign the application on behalf of the voter. If an
9	individual applies for an absentee ballot as the properly authorized
10	attorney in fact for a voter, the attorney in fact must attach a copy of the
11	power of attorney to the application.
12	(c) A person may provide an individual with an application for an
13	absentee ballot with the following information already printed or
14	otherwise set forth on the application when provided to the individual:
15	(1) The name of the individual.
16	(2) The voter registration address of the individual.
17	(3) The mailing address of the individual.
18	(4) The date of birth of the individual.
19	(5) The voter identification number of the individual.
20	(d) A person may not provide an individual with an application for
21	an absentee ballot with the following information already printed or
22	otherwise set forth on the application when provided to the individual:
23	(1) The address to which the absentee ballot would be mailed, if
24	different from the voter registration address of the individual.
25	(2) In a primary election, the major political party ballot requested
26	by the individual.
27	(3) In a primary or general election, the types of absentee ballots
28	requested by the individual.
29	(4) The reason why the individual is entitled to vote an absentee
30	ballot:
31	(A) by mail; or
32	(B) before an absentee voter board (other than an absentee
33	voter board located in the office of the circuit court clerk or a
34	satellite office);
35	in accordance with IC 3-11-4-18, IC 3-11-10-24, or
36	IC 3-11-10-25.
37	(e) If the county election board determines that an absentee ballot
38	application does not comply with subsection (d), the board shall deny
39	the application under section 17.5 of this chapter.
40	(f) A person who assists an individual in completing any
41	information described in subsection (d) on an absentee ballot

application shall state under the penalties for perjury the following

1	information on the application:
2	(1) The full name, residence and mailing address, and daytime
3	and evening telephone numbers (if any) of the person providing
4	the assistance.
5	(2) The date this assistance was provided.
6	(3) That the person providing the assistance has complied with
7	Indiana laws governing the submission of absentee ballot
8	applications.
9	(4) That the person has no knowledge or reason to believe that the
10	individual submitting the application:
11	(A) is ineligible to vote or to cast an absentee ballot; or
12	(B) did not properly complete and sign the application.
13	(g) This subsection does not apply to an employee of the United
14	States Postal Service or a bonded courier company acting in the
15	individual's capacity as an employee of the United States Postal Service
16	or a bonded courier company. A person who receives a completed
17	absentee ballot application from the individual who has applied for the
18	absentee ballot shall file the application with the appropriate county
19	election board not later than:
20	(1) noon seven (7) days after the person receives the application;
21	or
22	(2) the deadline set by Indiana law for filing the application with
23	the board;
24	whichever occurs first.
25	(h) This subsection does not apply to an employee of the United
26	States Postal Service or a bonded courier company acting in the
27	individual's capacity as an employee of the United States Postal Service
28	or a bonded courier company. A person filing an absentee ballot
29	application, other than the person's own absentee ballot application,
30	must sign an affidavit at the time of filing the application. The affidavit
31	must be in a form prescribed by the commission. The form must
32	include the following:
33	(1) A statement of the full name, residence and mailing address,
34	and daytime and evening telephone numbers (if any) of the person
35	submitting the application.
36	(2) A statement that the person filing the affidavit has complied
37	with Indiana laws governing the submission of absentee ballot
38	applications.
39	(3) A statement that the person has no knowledge or reason to
40	believe that the individual whose application is to be filed:
41	(A) is ineligible to vote or to cast an absentee ballot; or
42	(B) did not properly complete and sign the application.

1	(4) A statement that the person is executing the affidavit under the
2	penalties of perjury.
3	(5) A statement setting forth the penalties for perjury.
4	(i) The county election board shall record the date and time of the
5	filing of the affidavit.
6	SECTION 13. IC 3-11-4-18, AS AMENDED BY P.L.164-2006,
7	SECTION 93, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE
8	JULY 1, 2007]: Sec. 18. (a) If a voter satisfies any of the qualifications
9	described in IC 3-11-10-24 that entitle a voter to cast an absentee ballot
10	by mail, The county election board shall, at the request of the a voter,
11	mail the official ballot, postage fully prepaid, to the voter at the address
12	stated in the application.
13	(b) If the county election board mails an absentee ballot to a voter
14	required to file additional documentation with the county voter
15	registration office before voting by absentee ballot under this chapter,
16	the board shall include a notice to the voter in the envelope mailed to
17	the voter under section 20 of this chapter. The notice must inform the
18	voter that the voter must file the additional documentation required
19	under IC 3-7-33-4.5 with the county voter registration office not later
20	than noon on election day for the absentee ballot to be counted as an
21	absentee ballot, and that, if the documentation required under
22	IC 3-7-33-4.5 is filed after noon and before 6 p.m. on election day, the
23	ballot will be processed as a provisional ballot. The commission shall
24	prescribe the form of this notice under IC 3-5-4-8.
25	(c) Except as provided in section 18.5 of this chapter, the ballot
26	shall be mailed:
27	(1) on the day of the receipt of the voter's application; or
28	(2) not more than five (5) days after the date of delivery of the
29	ballots under section 15 of this chapter;
30	whichever is later.
31	(d) In addition to the ballot mailed under subsection (c), the county
32	election board shall mail a special absentee ballot for overseas voters.
33	(e) Except as provided in section 18.5 of this chapter, the ballot
34	described in subsection (d):
35	(1) must be mailed:
36	(A) on the day of the receipt of the voter's application; or
37	(B) not more than five (5) days after the latest date for delivery
38	of the ballots under section 13(b) of this chapter applicable to
39	that election;
40	whichever is later; and
41	(2) may not be mailed after the absentee ballots described by
12	section 13(a) of this chapter have been delivered to the circuit

1	court clerk or the clerk's authorized deputy.	
2	(f) As required by 42 U.S.C. 15481, an election board shall establish	
3	a voter education program (specific to a paper ballot or optical scan	
4	ballot card provided as an absentee ballot under this chapter) to notify	
5	a voter of the effect of casting multiple votes for a single office.	
6	(g) As provided by 42 U.S.C. 15481, when an absentee ballot is	
7	mailed under this section, the mailing must include:	
8	(1) information concerning the effect of casting multiple votes for	
9	an office; and	
0	(2) instructions on how to correct the ballot before the ballot is	
.1	cast and counted, including the issuance of replacement ballots.	
2	SECTION 14. IC 3-11-4-23 IS ADDED TO THE INDIANA CODE	
3	AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY	
4	1, 2007]: Sec. 23. This chapter expires January 1, 2012.	
5	SECTION 15. IC 3-11-6-15 IS ADDED TO THE INDIANA CODE	_
6	AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY	
7	1, 2007]: Sec. 15. This chapter expires January 1, 2012.	
8	SECTION 16. IC 3-11-6.5-9 IS ADDED TO THE INDIANA CODE	
9	AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY	
20	1, 2007]: Sec. 9. This chapter expires January 1, 2012.	
21	SECTION 17. IC 3-11-7-20 IS ADDED TO THE INDIANA CODE	
22	AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY	
23	1, 2007]: Sec. 20. This chapter expires January 1, 2012.	
24	SECTION 18. IC 3-11-7.5-29 IS ADDED TO THE INDIANA	
25	CODE AS A NEW SECTION TO READ AS FOLLOWS	
26	[EFFECTIVE JULY 1, 2007]: Sec. 29. This chapter expires January	_
27	1, 2012.	
28	SECTION 19. IC 3-11-8-34 IS ADDED TO THE INDIANA CODE	
29	AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY	
0	1, 2007]: Sec. 34. This chapter expires January 1, 2012.	
31	SECTION 20. IC 3-11-10-24, AS AMENDED BY P.L.103-2005,	
32	SECTION 12, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE	
33	JULY 1, 2007]: Sec. 24. (a) Except as provided in subsection (b), a	
34	voter who satisfies any of the following is entitled to vote by mail.	
35	(1) The voter has a specific, reasonable expectation of being	
66	absent from the county on election day during the entire twelve	
37	(12) hours that the polls are open.	
8	(2) The voter will be absent from the precinct of the voter's	
9	residence on election day because of service as:	
10	(A) a precinct election officer under IC 3-6-6;	
1	(B) a watcher under IC 3-6-8, IC 3-6-9, or IC 3-6-10;	
12	(C) a challenger or nollhook holder under IC 3-6-7: or	

1	(D) a person employed by an election board to administer the
2	election for which the absentee ballot is requested.
3	(3) The voter will be confined on election day to the voter's
4	residence, to a health care facility, or to a hospital because of an
5	illness or injury during the entire twelve (12) hours that the polls
6	are open.
7	(4) The voter is a voter with disabilities.
8	(5) The voter is an elderly voter.
9	(6) The voter is prevented from voting due to the voter's care of
10	an individual confined to a private residence because of illness or
11	injury during the entire twelve (12) hours that the polls are open.
12	(7) The voter is scheduled to work at the person's regular place of
13	employment during the entire twelve (12) hours that the polls are
14	open.
15	(8) The voter is eligible to vote under IC 3-10-11 or IC 3-10-12.
16	(9) The voter is prevented from voting due to observance of a
17	religious discipline or religious holiday during the entire twelve
18	(12) hours that the polls are open.
19	(10) The voter is an address confidentiality program participant
20	(as defined in IC 5-26.5-1-6).
21	(b) A voter with disabilities who:
22	(1) is unable to make a voting mark on the ballot or sign the
23	absentee ballot secrecy envelope; and
24	(2) requests that the absentee ballot be delivered to an address
25	within Indiana;
26	must vote before an absentee voter board under section 25(b) of this
27	chapter.
28	(c) If a voter receives an absentee ballot by mail, the voter shall
29	personally mark the ballot in secret and seal the marked ballot inside
30	the envelope provided by the county election board for that purpose.
31	The voter shall:
32	(1) deposit the sealed envelope in the United States mail for
33	delivery to the county election board; or
34	(2) authorize a member of the voter's household or the individual
35	designated as the voter's attorney in fact to:
36	(A) deposit the sealed envelope in the United States mail; or
37	(B) deliver the sealed envelope in person to the county
38	election board.
39	(d) If a member of the voter's household or the voter's attorney in
40	fact delivers the sealed envelope containing a voter's absentee ballot to
41	the county election board, the individual delivering the ballot shall
42	complete an affidavit in a form prescribed by the commission. The

1	affidavit must contain the following information:
2	(1) The name and residence address of the voter whose absentee
3	ballot is being delivered.
4	(2) A statement of the full name, residence and mailing address,
5	and daytime and evening telephone numbers (if any) of the
6	individual delivering the absentee ballot.
7	(3) A statement indicating whether the individual delivering the
8	absentee ballot is a member of the voter's household or is the
9	attorney in fact for the voter. If the individual is the attorney in
10	fact for the voter, the individual must attach a copy of the power
11	of attorney for the voter, unless a copy of this document has
12	already been filed with the county election board.
13	(4) The date and location at which the absentee ballot was
14	delivered by the voter to the individual delivering the ballot to the
15	county election board.
16	(5) A statement that the individual delivering the absentee ballot
17	has complied with Indiana laws governing absentee ballots.
18	(6) A statement that the individual delivering the absentee ballot
19	is executing the affidavit under the penalties of perjury.
20	(7) A statement setting forth the penalties for perjury.
21	(e) The county election board shall record the date and time that the
22	affidavit under subsection (d) was filed with the board.
23	(f) After a voter has mailed or delivered an absentee ballot to the
24	office of the circuit court clerk, the voter may not recast a ballot, except
25	as provided in:
26	(1) section 1.5 of this chapter; or
27	(2) section 33 of this chapter.
28	SECTION 21. IC 3-11-10-40 IS ADDED TO THE INDIANA
29	CODE AS A NEW SECTION TO READ AS FOLLOWS
30	[EFFECTIVE JULY 1, 2007]: Sec. 40. This chapter expires January
31	1, 2012.
32	SECTION 22. IC 3-11-11-20 IS ADDED TO THE INDIANA
33	CODE AS A NEW SECTION TO READ AS FOLLOWS
34	[EFFECTIVE JULY 1, 2007]: Sec. 20. This chapter expires January
35	1, 2012.
36	SECTION 23. IC 3-11-13-45 IS ADDED TO THE INDIANA
37	CODE AS A NEW SECTION TO READ AS FOLLOWS
38	[EFFECTIVE JULY 1, 2007]: Sec. 45. This chapter expires January
39	1, 2012.
40	SECTION 24. IC 3-11-14-35 IS ADDED TO THE INDIANA
41	CODE AS A NEW SECTION TO READ AS FOLLOWS
42	[EFFECTIVE JULY 1, 2007]: Sec. 35. This chapter expires January

1, 2012.
SECTION 25. IC 3-11-14.5-11 IS ADDED TO THE INDIANA
CODE AS A NEW SECTION TO READ AS FOLLOWS
[EFFECTIVE JULY 1, 2007]: Sec. 11. This chapter expires January
1, 2012.
SECTION 26. IC 3-11-15-43 IS AMENDED TO READ AS
FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 43. (a) The audit record
provisions in this chapter are essential to the complete recording of
election operations and reporting of the vote tally. This list of audit
records must reflect all of the idiosyncrasies of a system.
(b) As required by 42 U.S.C. 15481, The voting system must do the
following:
(1) Produce a permanent paper record with a manual audit
capacity for the system. and
(2) Permit the voter to examine the paper record of the voter's
vote to verify the voter's votes. This subdivision applies only
to a voting system purchased, leased, or lease purchased after
April 30, 2007.
(2) (3) Provide the voter with an opportunity to change the ballot
or correct any error before the permanent paper record is
produced.
(c) The paper record produced under subsection (b) must be made
available as is an official record for a recount or contest conducted with
respect to any election in which the voting system was used.
(d) A voter may not keep the paper record the voter has
examined under subsection (b)(3).
SECTION 27. IC 3-11-15-59 IS ADDED TO THE INDIANA
CODE AS A NEW SECTION TO READ AS FOLLOWS
[EFFECTIVE JULY 1, 2007]: Sec. 59. This chapter expires January
1, 2012.
SECTION 28. IC 3-11-16-5 IS ADDED TO THE INDIANA CODE
AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY
1, 2007]: Sec. 5. This chapter expires January 1, 2012.
SECTION 29. IC 3-11-17-7 IS ADDED TO THE INDIANA CODE
AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY
1, 2007]: Sec. 7. This chapter expires January 1, 2012.
SECTION 30. IC 3-11.3 IS ADDED TO THE INDIANA CODE AS
A NEW ARTICLE TO READ AS FOLLOWS [EFFECTIVE JULY 1,
2007]:
ARTICLE 11.3. CASTING AND COUNTING BALLOTS
Chapter 1. General Provisions
Sec. 1. This article applies only to elections held after December

1	31, 2011.	
2	Sec. 2. For purposes of this article, a ballot is considered "sent"	
3	to a voter if the ballot is:	
4	(1) sent by United States mail addressed to the voter;	
5	(2) transmitted by fax to a number provided by the voter; or	
6	(3) personally given to the voter.	
7	Sec. 3. As required by 42 U.S.C. 15481, an election board must	
8	establish a voter education program (specific to the kind of ballot	
9	used in the county) to:	_
10	(1) notify a voter of the effect of casting multiple votes for a	
11	single office; and	
12	(2) provide instructions on how to correct a ballot before the	
13	ballot is cast and counted, including the issuance of	
14	replacement ballots.	
15	Sec. 4. The county election board shall include a copy of the	
16	Voter's Bill of Rights with ballots mailed to the voter.	
17	Sec. 5. The individuals appointed as ballot counters under this	
18	article are entitled to a per diem established by the county	
19	executive.	
20	Sec. 6. A ballot is considered to be cast in the precinct in which	
21	the voter who cast the ballot resides for the purpose of the	
22	following chapters:	
23	(1) IC 3-12-6.	
24	(2) IC 3-12-11.	_
25	(3) IC 3-12-12.	
26	Sec. 7. In accordance with 42 U.S.C. 1973ff-1(b), the election	
27	division is designated as the single office in Indiana responsible for	
28	providing information regarding ballot procedures under this	T Y
29	article to be used by absent uniformed services voters and overseas	
30	voters who wish to vote in any jurisdiction in Indiana.	
31	Chapter 2. Preparation of Ballots	
32	Sec. 1. Each circuit court clerk shall:	
33	(1) not less than sixty (60) days before the date on which a	
34	general, primary, or municipal election is held; or	
35	(2) not more than three (3) days after the date on which a	
36	special election is ordered;	
37	estimate the number of ballots that will be required in the county	
38	for the election.	
39	Sec. 2. (a) The election division shall prepare a special ballot for	
40	use by:	
41	(1) absent uniformed services voters; and	
42	(2) overseas voters;	

1	who will be outside the United States on the day of a general
2	election.
3	(b) The ballot described in subsection (a):
4	(1) must indicate each state office to be elected by the voters
5	at the general election;
6	(2) must set forth each public question to be voted for at the
7	general election by the electorate of the entire state;
8	(3) may not state the name of any political party or candidate
9	for election;
10	(4) must permit the voter to write in the name of a political
11	party or a candidate for election to each office; and
12	(5) must include a notice stating that regular ballots will be
13	mailed to the voter by the county election board as soon as the
14	ballots are available.
15	(c) Space for write-in voting for an office is not required if there
16	are no declared write-in candidates for that office. However,
17	procedures must be implemented to permit write-in voting for
18	candidates for federal offices.
19	Sec. 3. (a) Except as provided in subsections (b) and (c), the
20	ballots that are prepared and printed under the direction of the
21	election division shall be delivered to the circuit court clerk or the
22	clerk's authorized deputy not less than forty-five (45) days before
23	a general election or twenty-nine (29) days before a special election.
24	The ballots shall be delivered in the same manner that other
25	official ballots are delivered.
26	(b) This subsection applies to the printing of ballots for a
27	general election in which the names of nominees for President and
28	Vice President of the United States are to be printed on the ballot.
29	The ballots that are prepared and printed under the direction of
30	the election division shall be delivered to the circuit court clerk not
31	later than thirty-eight (38) days before the general election.
32	(c) A ballot described by section 2(a) of this chapter shall be
33	delivered by the election division to the circuit court clerk or the
34	clerk's authorized deputy not later than the first Monday in June
35	before a general election.
36	Sec. 4. (a) All ballots other than those described in section 2 of
37	this chapter shall be prepared and printed under the direction of
38	each county election board. After completing the estimate required
39	by section 1 of this chapter and receiving all certifications from the
40	election division required under IC 3-8 or IC 3-10, the county
41	election board shall immediately provide for the preparation and

42

printing of ballots.

1	(b) Except as provided in subsection (c), ballots prepared by the
2	county election board under this section must provide space for the
3	voter to cast a write-in ballot.
4	(c) Space for write-in voting for an office is not required if there
5	are no declared write-in candidates for that office. However,
6	procedures must be implemented to permit write-in voting for
7	candidates for federal offices.
8	Sec. 5. (a) Except as provided in subsection (b), the ballots that
9	are prepared and printed under the direction of a county election
10	board shall be delivered to the circuit court clerk (or the board
11	acting under IC 3-6-5.2) not later than:
12	(1) forty-five (45) days before a general, primary, or
13	municipal election; and
14	(2) thirty-two (32) days before a special election.
15	(b) This subsection applies to the printing of ballots for a
16	general election in which the names of nominees for President and
17	Vice President of the United States are to be printed on the ballot.
18	The ballots that are prepared and printed under the direction of a
19	county election board shall be delivered to the circuit court clerk
20	(or the board acting under IC 3-6-5.2) not later than thirty-eight
21	(38) days before the general election.
22	Sec. 6. Each package of ballots delivered to a circuit court clerk
23	shall be plainly marked, on an appropriate attached label, with the
24	words: "This package contains (giving number of ballots)
25	ballots.". The clerk shall securely keep all ballots in the clerk's
26	office and shall send them to voters as provided in this article.
27	Chapter 3. Sending Ballots to Voters
28	Sec. 1. Not later than seven (7) days after the deliver of ballots
29	under IC 3-11.3-2-5, the county election board shall mail the
30	official ballot, postage fully prepaid, to each active voter at the
31	address stated in the voter's voter registration record.
32	Sec. 2. Subject to IC 3-5-4-9, a ballot that is mailed must bear
33	the circuit court clerk's official seal and signature or facsimile
34	signature on the back of the ballot. Before the ballot is mailed, the
35	two (2) appointed members of the county election board or their
36	designated representatives shall place their initials in ink on the
37	back of the ballot. The initials must be in the individual's ordinary
38	handwriting or printing and without a distinguishing mark of any
39	kind. No other initialing of the ballot is necessary.
40	Sec. 3. A ballot mailed under this chapter shall be enclosed in an

envelope, unsealed and stamped for return to the county election board by at least first class mail. One (1) side of the envelope must

41

1	bear the name, official title, and post office address of the county	
2	election board. The pre-addressed, stamped envelope shall be	
3	furnished by the county election board.	
4	Sec. 4. (a) On the other side of the envelope required by section	
5	3 of this chapter an affidavit conforming to 42 U.S.C. 1973ff-1(b)	
6	must be printed, providing that the voter affirms under penalty of	
7	perjury that the following information is true:	
8	(1) The name of the precinct and township (or ward and city	
9	or town).	
10	(2) That the voter is:	
11	(A) a resident of; or	
12	(B) entitled under IC 3-10-11 or IC 3-10-12 to vote in;	
13	the precinct.	
14	(3) The voter's complete residence address, including the	
15	name of the city or town and county.	
16	(4) That the voter is entitled to vote in the precinct, the type	
17	of election to be held, and the date of the election.	
18	(5) That:	
19	(A) the voter has personally marked the enclosed ballot or	
20	ballots in secret and has enclosed them in this envelope and	
21	sealed them without exhibiting them to any other person;	
22	(B) the voter personally marked the enclosed ballot or	
23	ballots, enclosed them in this envelope, and sealed them	
24	with the assistance of an individual whose name is listed on	
25	the envelope and who affirms under penalty of perjury	
26	that the voter was not coerced or improperly influenced by	
27	the individual assisting the voter or any other person, in a	
28	manner prohibited by state or federal law, to cast the	V
29	ballot for or against any candidate, political party, or	
30	public question; or	
31	(C) as the properly authorized attorney in fact for the	
32	undersigned under IC 30-5-5-14, the attorney in fact	
33	affirms the voter personally marked the enclosed ballot or	
34	ballots in secret and enclosed them in this envelope and	
35	sealed them without exhibiting them to the attorney in fact	
36	or to any other person.	
37	(6) The date and the voter's signature.	
38	(b) If the affidavit is signed by an attorney in fact, the name of	
39	the attorney in fact must be indicated.	
40	(c) A guardian or conservator of an individual may not sign an	
41	affidavit for the individual under this section unless the guardian	
42	or conservator also holds a power of attorney authorizing the	

1	guardian or conservator to sign the affidavit.	
2	(d) The side of the envelope containing this affidavit must also	
3	set forth the penalties for perjury.	
4	Sec. 5. (a) The circuit court clerk shall keep the following	
5	information in a record in the clerk's office for each ballot mailed	
6	under this chapter:	
7	(1) The name of the voter.	
8	(2) The date the ballot is sent to the voter.	
9	(3) The address to which the ballot is sent.	
0	(4) If the ballot is transmitted by fax, the fax number to which	
.1	the ballot is faxed.	
2	(5) The date the ballot is received from the voter.	
3	(6) Any other information the county election board considers	
4	necessary or useful.	
5	(b) The circuit court clerk shall keep the following information	
6	regarding absent uniformed services voters and overseas voters:	
7	(1) The combined total number of ballots sent by the county	U
8	to absent uniformed services voters and overseas voters.	
9	(2) The total number of ballots returned by voters described	
20	in subdivision (1) in time to be counted.	
21	(3) The total number of ballots described in subdivision (1)	
22	that were counted in whole or in part.	
23	(4) Any other information the county election board considers	
24	necessary or useful.	
2.5	Chapter 4. Casting Ballots by Voters	
26	Sec. 1. A voter shall, except as provided in section 2 of this	
27	chapter, do the following:	
28	(1) Mark the ballot in the presence of no other person.	V
29	(2) Fold each ballot separately.	
0	(3) Fold each ballot so as to conceal the marking.	
1	(4) Enclose each ballot, with the seal and signature of the	
32	circuit court clerk on the outside, together with any unused	
3	ballot, in the envelope provided.	
34	(5) Securely seal the envelope.	
35	(6) Make and subscribe to the affidavit prescribed by	
66	IC 3-11.3-3-4.	
37	(7) Do one (1) of the following:	
8	(A) Mail the envelope to the county election board, with	
9	not more than one (1) ballot per envelope.	
10	(B) Deliver the envelope to the county election board in	
1	person.	
12	(C) Deliver the envelope to a member of the voter's	

household or a person designated as the attorney in fact for
the voter under IC 30-5 for delivery to the county election
board:
(i) in person;
(ii) by United States mail; or
(iii) by a bonded courier company.
Sec. 2. (a) A voter permitted to transmit the voter's ballots by
fax or electronic mail under IC 3-11.3-5 is not required to comply
with section 1 of this chapter.
(b) The individual designated by the circuit court clerk to
receive ballots transmitted by fax or electronic mail shall do the
following upon receipt of a ballot transmitted by fax:
(1) Note the receipt of the ballot in the records of the circuit
court clerk as other ballots received by the circuit court clerk
are noted.
(2) Fold each ballot received from the voter separately so as
to conceal the marking.
(3) Enclose each ballot in a blank ballot envelope.
(4) Securely seal the envelope.
(5) Mark on the envelope: "Ballot Received by Fax or
Electronic Mail".
(6) Securely attach to the envelope the faxed affidavit received
with the voter's ballots.
(c) Except as otherwise provided in this title, ballots received by
fax or electronic mail shall be handled and processed as other
ballots received by the circuit court clerk are handled and
processed.
Chapter 5. Absent Uniformed Services Voters, Overseas Voters,
and Address Confidentiality Program Participant Voters
Sec. 1. This chapter applies, notwithstanding any other
provision of this title, to the following:
(1) An absent uniformed services voter.
(2) An address confidentiality program participant (as defined
in IC 5-26.5-1-6).
(3) An overseas voter.
Sec. 2. A county election board shall make blank forms that a
voter may use to identify the voter as a voter described in section
1 of this chapter available for such voters after November 20
preceding the election to which the form applies. A voter may
notify the county election board at any time after the forms are
made available that the voter is a voter described in section 1 of

42

this chapter.

	16
5	Sec. 3. If a county election board receives a notification form
fro	m a voter under section 2 of this chapter, the circuit court clerk
sha	ll mail to the voter, free of postage as provided by 39 U.S.C.
340	6, all ballots for the election immediately upon receipt of the
bal	lots under this article.
9	Sec. 4. In accordance with 42 U.S.C. 1973ff-3, whenever a voter
file	s a notice under this chapter and indicates on the notice that the
vot	er:
	(1) is an absent uniformed services voter or an overseas voter;
	and
	(2) does not expect to be in the county on the next general
	election day following the date the notice is filed and expects
	to remain absent from the county until at least the date of the
	second general election following the date the notice is filed;

that period. Sec. 5. (a) Whenever a voter described in section 1(2) files a notice for a primary election ballot and indicates on the notice that the voter is an address confidentiality program participant, the notice is an adequate application for a general election ballot under this chapter and a ballot for a special election conducted during the twelve (12) months following the date of the notice. The circuit court clerk and county election board shall process the notice and send general election and special election absentee ballots to the voter in the same manner as other general election and special election ballots are sent under this article.

the circuit court clerk and county election board shall process the

notice and send ballots to the voter for both subsequent general

elections and any municipal or special election conducted during

- (b) The name, address, telephone number, and any other identifying information relating to a program participant in the address confidentiality program, as contained in a voter registration record, is declared confidential for purposes of IC 5-14-3-4(a)(1). The county voter registration office may not disclose for public inspection or copying a name, an address, a telephone number, or any other information described in this subsection, as contained in a voter registration record, except as follows:
 - (1) To a law enforcement agency, upon request.
 - (2) As directed by a court order.
- Sec. 6. The county election board shall by fax (or electronic mail when authorized under this chapter) transmit a ballot to and receive a ballot from an absent uniformed services voter or an

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

1	overseas voter at the request of the voter. If the voter wants to
2	submit ballots by fax or electronic mail, the voter must separately
3	sign and date a statement on the cover of the fax transmission that
4	states substantively the following: "I understand that by faxing or
5	e-mailing my voted ballot I am voluntarily waiving my right to a
6	secret ballot.".
7	Sec. 7. A county election board may transmit a ballot to an
8	absent uniformed services voter or an overseas voter by electronic
9	mail under a program authorized and administered by the Federal
10	Voting Assistance Program of the United States Department of
11	Defense. A voter described by this section may transmit the voted
12	ballot to a county election board by electronic mail in accordance
13	with the procedures established under this program. An electronic
14	mail message transmitting a voted ballot under this section must
15	include an optically scanned image of the voter's signature on the
16	statement required under section 6 of this chapter.
17	Sec. 8. (a) The county election board shall send confirmation to
18	a voter described in section 6 of this chapter that the voter's ballot
19	has been received as follows:
20	(1) If the voter provides a fax number to which a confirmation
21	may be sent, the county election board shall send the
22	confirmation to the voter at the fax number provided by the
23	voter.
24	(2) If the voter provides an electronic mail address to which
25	a confirmation may be sent, the county election board shall
26	send the confirmation to the voter at the electronic mail
27	address provided by the voter.
28	(3) If:
29	(A) the voter does not provide a fax number or an
30	electronic mail address; or
31	(B) the number or address provided does not permit the
32	board to send the confirmation not later than the end of
33	the first business day after the board receives the voter's
34	ballot;
35	the county election board shall send the confirmation by
36	United States mail.
37	(b) The county election board shall send the confirmation
38	required by this section not later than the end of the first business
39	day after the county election board receives the voter's ballot.
40	Sec. 9. (a) The form required by this chapter must be made on
41	a standard form approved under 42 U.S.C. 1973ff(b) or on the

41

42

form prescribed by the commission.

1	(b) A notice sent under this chapter from an:
2	(1) absent uniformed services voter; or
3	(2) address confidentiality program participant (as defined in
4	IC 5-26.5-1-6);
5	must show that the voter or program participant is a resident
6	otherwise qualified to vote in the precinct.
7	(c) A notice form sent under this chapter from an overseas voter
8	must show that the overseas voter was a resident and otherwise
9	qualified to vote in the precinct where the voter resided before
10	leaving the United States.
11	Sec. 10. (a) This section applies to an overseas voter described
12	in IC 3-5-2-34.5(3).
13	(b) An overseas voter who resides outside the United States and
14	who is no longer a resident of a precinct in Indiana is only entitled
15	to receive ballots for a federal office.
16	(c) A voter described in subsection (a) is considered to be a voter
17	of the Indiana precinct where the voter registration office of the
18	county where the person was domiciled before leaving the United
19	States is located.
20	Chapter 6. Receipt of Ballots
21	Sec. 1. (a) A county election board must receive an absentee
22	ballot not later than 6 p.m. on election day.
23	(b) A ballot received by the county election board after 6 p.m.
24	is considered as arriving too late and may not be opened except as
25	required by a court order.
26	Sec. 2. (a) During the period that ballots are being received,
27	each county election board shall keep the ballots in cabinets, boxes,
28	or a room upon which there are two (2) locks, one (1) for each of
29	the appointed members of the board.
30	(b) Each day the ballots shall be placed in the cabinets, boxes, or
31	room under the direction of the appointed members of the board.
32	If an appointed member cannot be present each day, then that
33	member shall designate someone from the member's political party
34	to be present with the key to the lock at the time the ballots are
35	secured.
36	Sec. 3. Each circuit court clerk or the clerk's agent shall visit the
37	appropriate post office to accept delivery of absentee envelopes at
38	the latest possible time that will permit acceptance of ballots before
39	6 p.m.
40	Chapter 7. Ballot Counters
41	Sec. 1. Each county election board shall appoint teams of ballot

counters consisting of two (2) voters of the county, one (1) from

1	each of the two (2) political parties that have appointed members
2	on the county election board.
3	Sec. 2. An otherwise qualified individual is eligible to serve as a
4	ballot counter unless any of the following apply:
5	(1) The individual is unable to read, write, and speak the
6	English language.
7	(2) The individual has any property bet or wagered on the
8	result of the election.
9	(3) The individual is a candidate to be voted for at the election
10	except as an unopposed candidate for precinct committeeman
11	or state convention delegate.
12	(4) The individual is the spouse, parent, father-in-law,
13	mother-in-law, child, son-in-law, daughter-in-law,
14	grandparent, grandchild, brother, sister, brother-in-law,
15	sister-in-law, uncle, aunt, nephew, or niece of a candidate or
16	declared write-in candidate to be voted for at the election
17	except as an unopposed candidate. This subdivision
18	disqualifies a person whose relationship to the candidate is the
19	result of birth, marriage, or adoption.
20	Sec. 3. Not later than noon ten (10) days before voting begins
21	under this article, each county election board shall notify the
22	county chairmen of the two (2) political parties that have appointed
23	members on the county election board of the number of teams of
24	ballot counters to be appointed under this section.
25	Sec. 4. The county chairmen must make written
26	recommendations for the appointments to the county election
27	board not later than noon three (3) days before voting begins under
28	this article. The county election board shall make the appointments
29	as recommended.
30	Sec. 5. If a county chairman fails to make any recommendations,
31	the county election board may appoint any voters of the county
32	who comply with this section.
33	Chapter 8. Watchers for Political Parties, Candidates, and the
34	Media
35	Sec. 1. (a) Each of the following is entitled to appoint one (1)
36	watcher to observe the counting of ballots in the county:
37	(1) A political party in the county.
38	(2) An independent candidate.
39	(3) A school board candidate.
40	(b) This subsection applies to a public question that is submitted
41	to the electorate. A county election board may appoint watchers if
42	a petition requesting the appointment is filed with the board. The

	20	
1	petition must be signed by:	
2	(1) the chairman of a political action committee organized	
3	under IC 3-9 to support or oppose the approval of the public	
4	question; and	
5	(2) at least the number of voters equal to two percent (2%) of	
6	the votes cast in the last election for secretary of state in the	
7	county.	
8	(c) A watcher appointed under this section must be a registered	
9	voter of the county.	
10	Sec. 2. (a) Each of the following is entitled to appoint one (1)	
11	watcher to observe the counting of ballots in the county:	
12	(1) Each daily, weekly, semiweekly, or triweekly newspaper of	
13	general circulation in the county.	
14	(2) Each news service operating in the county.	
15	(3) Each radio or television station operating in the county.	
16	(b) This subsection does not apply to an individual who is	
17	employed by a newspaper, news service, radio station, or television	
18	station as the individual's regular occupation. A notice of the name	
19	of an individual appointed to be a watcher under this section must	
20	be prepared and signed by an individual or an officer of the	
21	corporation owning the newspaper, news service, radio station, or	
22	television station. The signature must be verified.	
23	(c) A copy of the notice required by subsection (b) must be	
24	furnished the day before election day to each of the following:	
25	(1) The circuit court clerk.	
26	(2) The county election board.	
27	(3) The county chairman of each political party that is entitled	
28	to appoint a watcher this chapter.	
29	(4) The chairman of each independent candidate's committee	
30	that is entitled to appoint a watcher under this chapter.	
31	(d) If an individual wants to act as a watcher for a newspaper,	
32	news service, radio station, or television station in more than one	
33	(1) county in Indiana, the individual must obtain a watcher	
34	identification card from the election division. The secretary of state	
35	may adopt rules under IC 4-22-2 to implement this subsection.	
36	(e) Watchers appointed under this section do not have a voice or	
37	vote in any proceeding of a precinct election board. The watchers	
38	may attend the election as witnesses only and are subject to the	
39	orders of the county election hoard	

(f) A watcher appointed under this chapter may photograph the

Sec. 3. A candidate to be voted for at an election, except as an

40

41

42

proceedings of counting the ballots.

1	unopposed candidate for precinct committeeman or state	
2	convention delegate, may not be appointed as a watcher.	
3	Sec. 4. (a) A watcher must possess an identification card issued	
4	under this section and present the card if demanded by a member	
5	of the county election board.	
6	(b) The county election board, county chairman, or chairman of	
7	the committee of the independent candidate for a federal or a state	
8	office:	
9	(1) must appoint each watcher in writing; and	
10	(2) shall issue one (1) watcher identification card for each	
11	person appointed as a watcher.	
12	(c) The identification card must be signed by the chairman of	
13	the county election board, county chairman of the party, or	
14	chairman of the committee of the independent candidate.	
15	(d) The identification card described in subsection (a) must	
16	clearly state the following:	
17	(1) The status of the individual as an appointed watcher.	
18	(2) The name of the individual serving as a watcher.	
19	(3) The name of the person who appointed the individual as a	
20	watcher.	
21	(4) If the individual has been appointed as a watcher by a	
22	political party, the name of the political party.	
23	Sec. 5. (a) A watcher appointed under this chapter is entitled to	
24	do the following:	-
25	(1) Enter the location where ballots are being counted and	
26	remain there throughout the time that ballots are being	
27	counted and tabulated.	
28	(2) Inspect the work being done by any ballot counter.	V
29	(3) Enter, leave, and reenter the location where ballots are	
30	being counted at any time.	
31	(4) Witness the calling and recording of the votes and any	
32	other proceedings of ballot counters and other election	
33	officers in the performance of official duties.	
34	(5) Receive a summary of the vote prepared under	
35	IC 3-12-2-15, IC 3-12-3-2, IC 3-12-3-11, or IC 3-12-3.5-3,	
36	providing:	
37	(A) the names of all candidates of the political party whose	
38	primary election is being observed by the watcher and the	
39	number of votes cast for each candidate;	
40	(B) the names of all candidates at a general, municipal, or	
41	special election and the number of votes cast for each	
42	candidate; and	

1	(C) the vote cast for or against a public question.
2	(b) The county election board shall provide blank certificates
3	for the summaries required by subsection (a)(5).
4	Sec. 6. A watcher appointed under section 1 of this chapter shall
5	report any violation of the election laws that comes to the watcher's
6	attention to the county grand jury or prosecuting attorney.
7	Chapter 9. General Procedures for Counting Ballots
8	Sec. 1. Each circuit court clerk shall keep a separate ballot
9	record for each precinct in the county.
10	Sec. 2. If a county election board finds that the signature on a
11	ballot envelope or transmitted affidavit is not genuine, the board
12	shall write upon the ballot envelope the words "The county election
13	board has rejected this ballot because the signature of this voter is
14	not genuine.".
15	Sec. 3. If a county election board unanimously finds that the
16	signature on a ballot envelope or transmitted affidavit is genuine,
17	the board shall enclose immediately the accepted and unopened
18	ballot envelope in a large or carrier envelope. The envelope shall
19	be securely sealed and endorsed with the name and official title of
20	the circuit court clerk and the following words: "This envelope
21	contains a ballot and must be opened only on election day under
22	IC 3-11.3.".
23	Sec. 4. Each circuit court clerk shall keep all accepted ballot
24	envelopes securely in the clerk's office until the ballot envelopes are
25	opened by ballot counters in accordance with this article.
26	Sec. 5. (a) Not earlier than noon on election day ballot counters
27	appointed under this article, in the presence of the county election
28	board shall, in a central counting location designated by the county
29	election board, count the votes for each candidate for each office
30	and on each public question in each precinct.
31	(b) The ballot counters shall, except for a ballot rejected under
32	this article:
33	(1) open the outer or carrier envelope containing a ballot
34	envelope;
35	(2) announce the voter's name; and
36	(3) compare the signature in the county voter registration
37	records with the signature upon the affidavit on the ballot
38	envelope or transmitted affidavit.
39	Sec. 6. (a) If the ballot counters find that:
40	(1) the affidavit is properly executed;
41	(2) the signatures correspond;
42	(3) the voter is a qualified voter of the precinct; and

1	(4) in case of a primary election, if the voter has not
2	previously voted, the voter has executed the proper
3	declaration relative to age and qualifications and the political
4	party with which the voter intends to affiliate;
5	the ballot counters shall open the envelope containing the ballots
6	so as not to deface or destroy the affidavit and take out each ballot
7	enclosed without unfolding or permitting a ballot to be unfolded or
8	examined.
9	(b) The ballot counters shall then deposit the ballots in a secure
10	envelope with the name of the precinct set forth on the outside of
11	the envelope. After the ballot counters or the county election board
12	has made the findings described in subsection (a) or section 7 of
13	this chapter for all ballots of the precinct, the ballot counters shall
14	remove all the ballots deposited in the envelope under this section
15	for counting under this article.
16	Sec. 7. (a) If the ballot counters find that any of the following
17	applies, the ballots shall be rejected:
18	(1) The affidavit is insufficient or that the ballot has not been
19	endorsed with the initials of the two (2) appointed members of
20	the county election board or their designated representatives
21	under IC 3-11.3-3-2.
22	(2) The signatures do not correspond or there is no signature.
23	(3) The voter is not a qualified voter in the precinct.
24	(4) The voter has not registered.
25	(5) The ballot is open or has been opened and resealed. This
26	subdivision does not permit a ballot transmitted by fax or
27	electronic mail under IC 3-11.3-5 to be rejected because the
28	ballot was sealed in the ballot envelope by the individual
29	designated by the circuit court to receive ballots transmitted
30	by fax or electronic mail.
31	(6) The ballot envelope contains more than one (1) ballot of
32	any kind for the same office or public question.
33	(7) In case of a primary election, if the voter has not
34	previously voted, the voter failed to execute the proper
35	declaration relative to age and qualifications and the political
36	party with which the voter intends to affiliate.
37	(8) The ballot has been challenged and not supported.
38	(b) This subsection applies whenever a voter with a disability is
39	unable to make a signature on a ballot security envelope that
40	corresponds with the voter's signature in the records of the county
41	voter registration office. The voter may request that the voter's

signature or mark be attested to by any of the following:

1	(1) A member of the voter's household.
2	(2) An individual serving as attorney in fact for the voter.
3	(c) An attestation under subsection (b) provides an adequate
4	basis for the ballot counters to determine that subsection (a)(2)
5	does not apply to the signature or mark.
6	(d) If the ballot counters are unable to agree on a finding
7	described under this section or section 6 of this chapter, the county
8	election board shall make the finding.
9	Sec. 8. (a) Each ballot rejected for any of the reasons prescribed
10	by section 7 of this chapter shall, without being unfolded to disclose
11	how the ballot is marked, be endorsed with the words: "Rejected
12	(giving the reason or reasons for the rejection).".
13	(b) All rejected ballots shall be enclosed and securely sealed in
14	an envelope on which the ballot counters shall write the words:
15	"Rejected ballots". The ballot counters shall also identify the
16	precinct and the date of the election on the envelope containing the
17	rejected ballots.
18	(c) The rejected ballots shall be returned to the officer and in
19	the manner as prescribed by this title for the return and
20	preservation of official ballots cast and uncast at the election.
21	Sec. 9. To minimize delay, the ballot counters shall continue the
22	count without interruption until all ballots for a precinct are
23	canvassed and the certificates required by this article are prepared
24	and delivered to the persons entitled to receive the certificates.
25	Sec. 10. During the counting of the votes:
26	(1) a ballot counter performing the counting;
27	(2) a member of the county election board; or
28	(3) a representative designated by the members;
29	may protest the counting of any ballot or any part of a ballot.
30	Sec. 11. If a ballot or any part of a ballot is protested, a ballot
31	counter immediately shall write on the back of the protested ballot
32	the word "counted" or "not counted", as appropriate.
33	Sec. 12. If the ballot counters cannot agree whether to count a
34	ballot following a protest under section 10 of this chapter, the
35	question shall be referred to the county election board for a
36	decision.
37	Sec. 13. Following a decision by the ballot counters or the
38	county election board, the ballot counters shall sign each protested
39	ballot.
40	Sec. 14. A ballot counter may not count ballots for a precinct
41	under this chapter while counting ballots for any other precinct.

Sec. 15. (a) This section applies if at least two (2) sets of ballot

1	counters in a county are counting ballots under this chapter.
2	(b) A set of ballot counters may count ballots from a precinct
3	while another set of ballot counters is counting ballots from
4	another precinct in the county if each set of counters counts the
5	ballots in compliance with section 5 of this chapter.
6	Sec. 16. (a) This section applies to the counting of write-in
7	ballots for:
8	(1) a federal office received under 42 U.S.C. 1973ff; and
9	(2) a federal office, state office, or public question under
10	IC 3-11-4-12(a).
11	(b) If a voter writes an abbreviation, a misspelling, or other
12	minor variation instead of the correct name of a candidate or
13	political party, that vote shall be counted if the intent of the voter
14	can be determined.
15	(c) If a voter casts a ballot under this section for President or
16	Vice President and writes in the name of a candidate or political
17	party that has not certified a list of electors under IC 3-10-4-5, the
18	vote for President or Vice President is void. The remaining votes
19	on the ballot may be counted.
20	(d) IC 3-12-1-7 applies to a ballot subject to this section.
21	Sec. 17. (a) If proof is given to the ballot counters that a voter
22	marked and forwarded a ballot but died before election day, the
23	ballot of the deceased voter shall be rejected under section 7 of this
24	chapter and retained with the other rejected ballots under section
25	8 of this chapter.
26	(b) The casting of a ballot by a deceased voter does not
27	invalidate an election.
28	Sec. 18. When all the votes have been counted, the ballot
29	counters shall prepare a certificate stating the number of votes that
30	each candidate received for each office and the number of votes
31	cast on each public question.
32	Sec. 19. The number of votes that each candidate and public
33	question received shall be written in words and numbers. The
34	ballot counters shall prepare a memorandum of the total votes cast
35	for each candidate and on each public question and ensure that
36	each member of the county election board receives a copy of the
37	memorandum.
38	Sec. 20. The ballot counters shall deliver the certificates
39	prepared under section 18 of this chapter and the tally papers to
40	the county election board immediately upon the tabulation of the
41	vote in each precinct.

Sec. 21. As soon as the ballots have been counted, the ballot

1	counters shall in the presence of the county election board do the	
2	following:	
3	(1) Place in a strong paper envelope or bag the following:	
4	(A) All ballots, voted and not voted, together with all	
5	protested and uncounted ballots.	
6	(B) One (1) copy of each of the certificates prepared under	
7	IC 3-11.5-4-1 and IC 3-11.5-4-8.	
8	(C) The tally papers.	
9	(2) Securely seal the envelope or bag.	
10	(3) Have both ballot counters initial the envelope or bag.	
11	(4) Plainly mark on the outside of the envelope or bag, in ink,	
12	the precinct for which the ballots were cast.	
13	(5) Deliver the envelope or bag to the circuit court clerk.	
14	(6) Notify the circuit court clerk of the number of ballots	
15	placed in the envelope or bag.	
16	Sec. 22. Upon delivery of the envelope or bag to the circuit court	
17	clerk, each ballot counter shall take and subscribe an oath before	
18	the clerk stating that the counter:	
19	(1) securely kept the ballots and papers in the envelope or	
20	bag;	
21	(2) did not permit any person to open the envelope or bag or	
22	to otherwise touch or tamper with the ballots; and	
23	(3) had no knowledge of any other person opening the	
24	envelope or bag.	-
25	Sec. 23. The circuit court clerk shall file the oath taken under	
26	section 22 of this chapter with the clerk's other election documents.	
27	Sec. 24. The circuit court clerk shall place the envelope or bag	
28	in a receptacle provided by the county executive with two (2)	V
29	different locks.	
30	Sec. 25. The circuit court clerk shall do the following:	
31	(1) Lock the receptacle provided under section 24 of this	
32	chapter.	
33	(2) Retain one (1) key to one (1) lock of the receptacle.	
34	(3) Give one (1) key to the other lock of the receptacle to the	
35	member of the county election board who is not a member of	
36	the same political party as the clerk.	
37	Sec. 26. The circuit court clerk shall preserve the receptacle	
38	containing the envelope or bag in the clerk's office for the period	
39 40	required under IC 3-10-1-31 or IC 3-10-1-31.1.	
40	Sec. 27. If the election is contested, the clerk shall preserve the	
41	receptacle containing the envelope or bag as long as the contest is	
42	undetermined. During those periods the clerk shall keep the	

1	receptacle securely locked, subject only to an order of the court	
2	trying a contest.	
3	Sec. 28. When permitted under IC 3-10-1-31 or IC 3-10-1-31.1,	
4	the clerk and a county election board member of the opposite	
5	political party shall remove the envelope or bag from the	
6	receptacle and destroy the envelope or bag.	
7	Sec. 29. A county election board may contract with a state	
8	educational institution (as defined in IC 20-12-0.5-1) to dispose of	
9	the ballots. The contract must provide that:	
10	(1) the ballots will be used by the state educational institution	4
11	to conduct election research; and	
12	(2) the state educational institution may not receive any	•
13	ballots under this subsection until the period for retention	
14	under IC 3-10-1-31 or IC 3-10-1-31.1 has expired.	
15	Sec. 30. (a) Immediately upon completion of the vote count, the	
16	ballot counters shall make and sign a certificate for the news media	4
17	showing the total number of votes received by each candidate and	•
18	on each public question in the precinct.	
19	(b) The absentee ballot counters shall deliver the certificate to	
20	the circuit court clerk as soon as the certificate is completed. The	
21	circuit court clerk shall deliver the certificate made for the news	
22	media to any person designated to receive the certificate by the	
23	editors of the newspapers published in the county or by the	
24	managers of the radio and television stations operating in the	
25	county immediately upon the completion of the certificate, but not	
26	before the closing of the polls.	
27	Sec. 31. (a) This section applies to a person who observes or	1
28	performs any of the following under this chapter:	,
29	(1) The counting of ballots.	1
30	(2) The proceedings of ballot counters or the county election	
31	board regarding a protested ballot.	
32	(3) The preparation of a certificate by ballot counters.	
33	(4) The delivery of a certificate to the circuit court clerk or	
34	county election board.	
35	(b) Except as prescribed by this chapter, a person shall not	
36	provide any other person with information concerning the number	
37	of votes:	
38	(1) a candidate received for an office; or	
39	(2) cast to approve or reject a public question;	
40	on ballots counted under this chapter before the closing of the	
41	polls.	
42	Chapter 10. Counting Paper Ballots.	

1	Sec. 1. This chapter applies to counting paper ballots.
2	Sec. 2. Ballots shall be counted by laying each ballot upon a
3	table in the order in which the ballot was opened.
4	Sec. 3. During the counting of the ballots, one (1) of the ballot
5	counters shall read the name of the candidates voted for from the
6	ballots. A:
7	(1) member of the county election board who is not a member
8	of the same political party as the ballot counter; or
9	(2) representative designated by the member;
0	reading the names shall view the ballots as the names are read.
1	Chapter 11. Counting Ballots Cast on Ballot Cards
2	Sec. 1. This chapter applies to the counting of ballots cast on
3	ballot cards.
4	Sec. 2. The ballot counters shall count the votes for each
5	candidate for each office and on each public question in each
6	precinct with the assistance of any persons required for the
7	operation of the automatic tabulating machine.
8	Sec. 3. If a ballot is damaged or defective so that the ballot
9	cannot properly be counted by an automatic tabulating machine,
20	a remake team composed of one (1) individual from each of the
21	major political parties of the county shall have the card prepared
22	for processing so as to record accurately the intent of the voter
23	insofar as the intent can be ascertained.
24	Sec. 4. If necessary, a true duplicate copy shall be made of the
25	damaged ballot card in the presence of witnesses and substituted
26	for the damaged card.
27	Sec. 5. A duplicate ballot card shall be made of a defective card,
28	not including the uncounted votes.
29	Sec. 6. All duplicate cards must:
30	(1) be clearly labeled "duplicate"; and
51	(2) bear a serial number that shall be recorded on the
32	damaged or defective card.
33	Sec. 7. Each duplicate ballot card shall be counted instead of the
4	damaged or defective card.
55	Sec. 8. If a test of automatic tabulating machines is not
66	conducted for a particular office or public question, the votes for
37	that office shall be counted manually as provided in IC 3-11.3-9.
8	Sec. 9. If for any reason the county election board determines
19	that it is impracticable to count all or some of the ballots under this
10	chapter with an automatic tabulating machine, the board may
-1	direct that the ballot cards be counted manually.

Sec. 10. If ballot cards are counted manually, the tabulation of

1	votes must comply with the standards prescribed by IC 3-11.3-9.
2	Sec. 11. In addition to the certificates required by IC 3-11.3-9,
3	ballot counters shall deliver the return printed by the automatic
4	tabulating machine to the county election board immediately upon
5	the tabulation of the vote in each precinct.
6	Sec. 12. In case of a recount, all ballot cards shall be recounted
7	in the manner prescribed by this chapter unless:
8	(1) the court ordering the recount or the state recount
9	commission directs that the ballots be counted manually; or
10	(2) a request for a manual recount is made under IC 3-12-6 or
11	IC 3-12-11.
12	SECTION 31. IC 3-11.5-1-5 IS ADDED TO THE INDIANA CODE
13	AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY
14	1, 2007]: Sec. 5. This chapter expires January 1, 2012.
15	SECTION 32. IC 3-11.5-2-6 IS ADDED TO THE INDIANA CODE
16	AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY
17	1, 2007]: Sec. 6. This chapter expires January 1, 2012.
18	SECTION 33. IC 3-11.5-2-6 IS ADDED TO THE INDIANA CODE
19	AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY
20	1, 2007]: Sec. 6. This chapter expires January 1, 2012.
21	SECTION 34. IC 3-11.5-3-5 IS ADDED TO THE INDIANA CODE
22	AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY
23	1, 2007]: Sec. 5. This chapter expires January 1, 2012.
24	SECTION 35. IC 3-11.5-4-29 IS ADDED TO THE INDIANA
25	CODE AS A NEW SECTION TO READ AS FOLLOWS
26	[EFFECTIVE JULY 1, 2007]: Sec. 29. This chapter expires January
27	1, 2012.
28	SECTION 36. IC 3-11.5-5-30 IS ADDED TO THE INDIANA
29	CODE AS A NEW SECTION TO READ AS FOLLOWS
30	[EFFECTIVE JULY 1, 2007]: Sec. 30. This chapter expires January
31	1, 2012.
32	SECTION 37. IC 3-11.5-6-34 IS ADDED TO THE INDIANA
33	CODE AS A NEW SECTION TO READ AS FOLLOWS
34	[EFFECTIVE JULY 1, 2007]: Sec. 34. This chapter expires January
35	1, 2012.
36	SECTION 38. IC 3-11.5-7-5 IS ADDED TO THE INDIANA CODE
37	AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY
38	1, 2007]: Sec. 5. This chapter expires January 1, 2012.
39	SECTION 39. IC 3-11.7-1-10 IS ADDED TO THE INDIANA
40	CODE AS A NEW SECTION TO READ AS FOLLOWS
41	[EFFECTIVE JULY 1, 2007]: Sec. 10. This chapter expires January
42	1, 2012.

1	SECTION 40. IC 3-11.7-2-5 IS ADDED TO THE INDIANA CODE
2	AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY
3	1, 2007]: Sec. 5. This chapter expires January 1, 2012.
4	SECTION 41. IC 3-11.7-3-7 IS ADDED TO THE INDIANA CODE
5	AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY
6	1, 2007]: Sec. 7. This chapter expires January 1, 2012.
7	SECTION 42. IC 3-11.7-4-5 IS ADDED TO THE INDIANA CODE
8	AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY
9	1, 2007]: Sec. 5. This chapter expires January 1, 2012.
10	SECTION 43. IC 3-11.7-5-30 IS ADDED TO THE INDIANA
11	CODE AS A NEW SECTION TO READ AS FOLLOWS
12	[EFFECTIVE JULY 1, 2007]: Sec. 30. This chapter expires January
13	1, 2012.
14	SECTION 44. IC 3-11.7-6-4 IS ADDED TO THE INDIANA CODE
15	AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY
16	1, 2007]: Sec. 4. This chapter expires January 1, 2012.
17	SECTION 45. IC 3-12-1.5 IS ADDED TO THE INDIANA CODE
18	AS A NEW CHAPTER TO READ AS FOLLOWS [EFFECTIVE
19	JULY 1, 2007]:
20	Chapter 1.5. Auditing Election Results
21	Sec. 1. This chapter applies to an election in which ballots are
22	counted other than by hand.
23	Sec. 2. As used in this chapter, "appropriate statistical sample"
24	refers to a sample of ballots or precincts randomly chosen to
25	produce a statistically significant result.
26	Sec. 3. (a) After each general election, the commission shall
27	conduct an audit of the election.
28	(b) An audit conducted under this section must hand count an
29	appropriate statistical sample of the paper ballots from the
30	following in each county:
31	(1) If the year is a year in which an election for electors of
32	President and Vice President of the United States is
33	conducted, that election.
34	(2) At least one (1) election for a state office.
35	(c) A sample shall be chosen of each of the following for each
36	county:
37	(1) All precincts within the county.
38	(2) All absentee ballots.
39	(3) All ballots cast at a vote center under IC 3-11-18.
40	Sec. 4. (a) The commission shall take any action:
41	(1) required by this chapter; and
42	(2) requiring statistical or sampling knowledge only after

1	consultation with a panel designated under subsection (b).	
2	(b) Each commission member may designate an individual who	
3	has a doctoral degree in statistics, or the equivalent of such a	
4	degree, to serve on a statistical advisory panel to assist the	
5	commission with decisions and analysis of data requiring	
6	knowledge of statistics.	
7	Sec. 5. Upon completion of an audit required by this chapter, the	
8	commission shall issue an audit report that contains the	
9	commission's findings, including findings on the reliability of	
0	voting systems used in the election.	
.1	SECTION 46. IC 3-12-2-17 IS ADDED TO THE INDIANA CODE	
2	AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY	
3	1, 2007]: Sec. 17. This chapter expires January 1, 2012.	
4	SECTION 47. IC 3-12-3.5-8 IS ADDED TO THE INDIANA CODE	
.5	AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY	
6	1, 2007]: Sec. 8. This chapter expires January 1, 2012.	
7	SECTION 48. IC 3-14-2-31 IS ADDED TO THE INDIANA CODE	
8	AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY	
9	1, 2007]: Sec. 31. (a) This section applies only to an action described	
20	in this section done after December 31, 2011.	
21	(b) A person who knowingly or intentionally does any of the	_4
22	following commits a Class C felony:	
23	(1) Conspires with an individual for the purpose of	
24	encouraging the individual to vote illegally.	_
25	(2) Pays or offers to pay an individual to vote.	
26	(3) Accepts the payment of any property for voting.	
27	(4) Votes at an election when the person is not registered or	
28	authorized to vote.	V
29	(5) Votes in a precinct except the one in which the person is	
0	registered.	
31	(6) Votes in an election in a name other than the person's own	
32	name.	
3	(7) Having voted once at an election, votes again at the same	
34	election in the person's own name or any other name.	
55	(8) Hires or solicits another person to vote as a voter of a	
66	precinct when the person hired or solicited is not a voter of	
57	the precinct.	
8	(9) Does any of the following acting as an election officer or	
19	other public official upon whom a duty is imposed by this	
10	title:	
1	(A) allows a person to vote who is not entitled to vote; or	
-2	(B) allows a person to vote by use of an unauthorized	

_	_	
1	procedure.	
2	(10) Takes a ballot legally deposited out of a ballot box or out	
3	of a voting system for the purpose of destroying the ballot or	
4	substituting another ballot in its place.	
5	(11) Destroys or misplaces a ballot with the intent to	
6	substitute another ballot for it or with the intent to prevent	
7	the ballot from being counted.	
8	(12) As an election officer or other public official upon whom	
9	a duty is imposed by this title marks or defaces a ballot for the	4
10	purpose of:	
11	(A) identifying the ballot (except by numbering protested	
12	ballots for future reference as provided by law); or	
13	(B) voiding a ballot.	
14	(13) As a ballot counter, does either of the following:	
15	(A) causes the vote to be incorrectly taken down for a	
16	candidate or public question; or	4
17	(B) makes a false statement, certificate, or return of any	
18	kind of that vote.	
19	(14) With intent to defraud does any of the following:	
20	(A) Alters an election return.	
21	(B) Destroys, misplaces, or loses a tally sheet.	
22	(C) Alters the vote of a candidate or on a public question	
23	as returned by the county election board or its employees.	
24	(c) Notwithstanding IC 35-50-2-6(a), a person who is convicted	
25	of a Class C felony under this section may, in addition to the term	
26	of imprisonment established under IC 35-50-2-6(a), be fined not	
27	more than one hundred twenty-five thousand dollars (\$125,000).	7
28	SECTION 49. [EFFECTIVE JULY 1, 2007] (a) As used in this	1
29	SECTION, "committee" refers to the vote by mail transition	
30	advisory committee established by this SECTION.	
31	(b) The vote by mail transition advisory committee is	
32	established.	
33	(c) The committee consists of the following:	
34	(1) Two (2) members of the house of representatives	
35	appointed by the speaker of the house of representatives.	
36	(2) Two (2) members of the house of representatives	
37	appointed by the minority leader of the house of	
38	representatives.	
39	(3) Two (2) members of the senate appointed by the president	
40	pro tempore of the senate.	
41	(4) Two (2) members of the senate appointed by the minority	
12	leader of the senate.	

1	(5) One (1) circuit court clerk appointed by the speaker of the	
2	house of representatives.	
3	(6) One (1) circuit court clerk appointed by the minority	
4	leader of the house of representatives.	
5	(7) One (1) circuit court clerk appointed by the president pro	
6	tempore of the senate.	
7	(8) One circuit court clerk appointed by the minority leader	
8	of the senate.	
9	(d) The committee shall do the following:	
10	(1) Study all issues relating to the transition from using	
11	current voting systems to conducting all elections by mail-in	
12	ballots.	
13	(2) Assess the results of permitting voters to cast absentee	
14	ballots without requiring voters to state a reason for casting	
15	absentee ballots.	
16	(3) Make recommendations for legislation to amend the	
17	Indiana Code so that all elections after December 31, 2011,	U
18	are conducted by mail-in ballots	
19	(e) The committee shall operate under the policies governing	
20	study committees adopted by the legislative council.	
21	(f) The affirmative votes of a majority of the voting members	
22	appointed to the committee are required for the committee to take	
23	action on any measure, including final reports.	
24	(g) This SECTION expires January 1, 2011.	
		y

COMMITTEE REPORT

Mr. Speaker: Your Committee on Elections and Apportionment, to which was referred House Bill 1808, has had the same under consideration and begs leave to report the same back to the House with the recommendation that said bill be amended as follows:

Delete everything after the enacting clause and insert the following:

(SEE TEXT OF BILL)

and when so amended that said bill do pass.

(Reference is to HB 1808 as introduced.)

PIERCE, Chair

Committee Vote: yeas 7, nays 3.

C

y

